
Cognome: Nome: Matricola:

Basi di Dati – Corso di Laurea in Informatica Umanistica
Esercitazione – modello relazionale, Operatori Algebra Relazionale

Docente: Anna Monreale

Si consideri il seguente schema di base di dati del cinema:

1) Elencare gli attori uomini che hanno interpretato film comici (algebra oppure SQL, punti 6)

2) Elencare gli attori che hanno recitato un film thriller in coppia con un altro attore australiano (algebra

oppure SQL, punti 7)

TABLE Attori
{CodiceAttore char(15) PRIMARY KEY,
Cognome char(30) NOT NULL,
Nome char(20) NOT NULL,
Sesso char(1),
AnnoNascita integer,
Nazionalità char(20)}

TABLE Registi
{CodiceRegista char(5) PRIMARY KEY,
Cognome char(30) NOT NULL,
Nome char(20) NOT NULL,
Sesso char(1),
AnnoNascita integer,
Nazionalità char(20)}

TABLE Interpretazioni
{Film char(10) REFERENCES Film(CodiceFilm),
Attore char(15) REFERENCES Attori(CodiceAttore),
Personaggio char(30) NOT NULL,
PRIMARY KEY(Film, Attore, Personaggio)}

TABLE Film
{CodiceFilm char(10) PRIMARY KEY,
Titolo char(40) NOT NULL,
Regista char(5) REFERENCES Registi(CodiceRegista),
Genere char(5) REFERENCES Generi(CodiceGenere),
Durata integer,
Anno integer}

TABLE Generi
{CodiceGenere char(5) PRIMARY KEY,
Descrizione char(40) NOT NULL}

Cognome: Nome: Matricola:

3) Elencare i film degli anni ‘80 interpretati e diretti da un francese (algebra o SQL, punti 7)

4) Elencare gli attori che hanno recitato in film muti sia negli anni ’60 che negli anni ’70 (algebra o SQL,

punti 7)

5) Elencare gli attori inglesi che hanno interpretato solo film comici (punti 7).

